

LCLS-II design status and challenges

Nikolay Solyak (from LCLS-II team)
AD meeting, March 10, 2015

Outline

- Scope and overall Status of LCLS-II project
- LCLS-II layout and parameters
 - Injector baseline/alternatives
 - Beam optics and challenges
- Fermilab scope of work and status of design
 - Cryogenic loads from wakes/RF heating
 - Results of high-Q0 program (overview)
- CM and components designs (1.3 and 3.9 GHz)
 - (helium vessel /Tuner/magnet/Coupler/HOM coupler,...)
- Design verification program and first results
- CMTS status and plans
- Summary

LCLS-II Project Scope

- New Injector, SCRF linac, and extension installed in Sectors 0-10
- Re-use existing Bypass line from Sector 10 → BSY
- Install new variable gap HXR (replacing LCLS-I) and SXR
- Re-use existing Linac-to-Undulator line (LTU) to new variable gap hard x-ray undulator (HXU); modify e-beam dump for higher power
- Construct new LTU to Soft x-ray undulator (SXU) and new dump
- Re-use existing high power dump in BSY, add fast fan-out deflector to direct beams to dump, SXU or HXU
- Modify existing LCLS-I X-ray optics and build new SXR X-ray line

LCLS-II Concept Use 1st km of SLAC linac for CW SCRF linac

LCLS-II Layout

Revised LCLS-II (Phase II) Baseline Deliverables

Cu SASE

Cu Self Seeded

High Rep Rate SASE

Self Seeded (Grating)

- Self seeding between 1.2-4 keV requires x-ray optics development
- Self seeding at high rep rate above 4keV will require ~4.5 GeV electron beam, not a baseline deliverable today

Schedule, Major Milestones, Critical Path

Project Collaboration: SLAC couldn't do this without...

- 50% of cryomodules: 1.3 GHz
- Cryomodules: 3.9 GHz
- Cryomodule engineering/design
- Helium distribution
- Processing for high Q (FNAL-invented gas doping)

- 50% of cryomodules: 1.3 GHz
- Cryoplant selection/design
- Processing for high Q

- Undulators
- e gun & associated injector systems

- Undulator Vacuum Chamber
- Also supports FNAL w/ SCRF cleaning facility
- Undulator R&D: vertical polarization

- R&D planning, prototype support
- processing for high-Q (high Q gas doping)
- e⁻ gun option

SCRF Linac Design

LCLS-II (SCRF) Baseline Parameters

Parameter	symbol	nominal	range	units
Electron Energy	E_f	4.0	2.0 - 4.14	GeV
Bunch Charge	Q_b	100	10 - 300	рС
Bunch Repetition Rate in Linac	f_{b}	0.62	0 - 0.93	MHz
Average e ⁻ current in linac	I_{avg}	0.062	0.0 - 0.3	mA
Avg. e ⁻ beam power at linac end	P_{av}	0.25	0 - 1.2	MW
Norm. rms slice emittance at undulator	$\gamma \mathcal{E}_{\perp -s}$	0.45	0.2 - 0.7	μm
Final peak current (at undulator)	I_{pk}	1000	500 - 1500	А
Final slice E-spread (rms, w/heater)	$\sigma_{\!\scriptscriptstyle Es}$	500	125 - 1500	keV
RF frequency	f_{RF}	1.3	-	GHz
Avg. CW RF gradient (powered cavities)	E_{acc}	16	-	MV/m
Avg. Cavity Q0	Q0	2.7e10	1.5 - 5e10	-
Photon energy range of SXR (SCRF)	E_{phot}	-	0.2 - 1.3	keV
Photon energy range of HXR (SCRF)	E_{phot}	-	1 - 5	keV
Photon energy range of HXR (Cu-RF)	E_{phot}	-	1 - 25	keV
	•	240kW	0-1 21/1/1/	

See PRD: LCLSII-2.4-PR-0041

Linac RF and Compression

Lina c Sec.	V ₀ (MV)	φ (deg)	Acc. Grad.* (MV/m)	No. Cryo Mod's	No. Avail. Cav's	Spare Cav's	Cav's per Amp.
LO	100	**	16.3	1	8	1	1
L1	211	-12.7	13.6	2	16	1	1
HL	-64.7	-150	12.5	2	16	1	1
L2	1446	-21.0	15.5	12	96	6	48
L3	2206	0	15.7	18	144	9	48
Lf	202	±34	15.7	2	16	1	1

Includes 2.5-km RW-wakes

Nom. crest grads. averaged over powered cavities (worst phasing requires 16 MV/m)

April 24, 2014 – P. Emma (100 MeV injector, 150- μ m bunch length after BC1, -37-mm BC2 R_{56})

^{**} LO cav. phases: ~(3°, -15°, 0, 0, 0, 0, 15°, 0), with cav1 at 70% & cav2 at 21% of cav-3-7 grads. N.Solyak, FNAL meetiing, March10, 2015

LCLS-II CW Injector Options

At 4 GeV, brightness is critical for FEL performance Options for MHz source:

- DC Gun with laser photocathode (Cornell)
- UHF Gun operating at sub-harmonic (LBNL)
- SRF multi-cell gun
- Different benefits/risks for each

Injector team is evaluating options (John Schmerge)

- CDR baseline is 750 kV LBNL APEX gun
 - LBL APEX R&D program aiming for FY15 brightness demonstration
- Will demonstrate ~500 kV DC gun in FY15 as well
- Large team (Cornell, FNAL, LBNL, SLAC) simulating different configurations

Major challenges of the LCLS-II

- SCRF Linac is based on XFEL/ILC technology, but utilize 100% duty cycle
- Some studies/experience on extension of this technology to high rep. rate or cw are at HZB/BESSY, Cornell, JLAB and DESY
 - High gradient (16MV/m) at CW regime:
 - High dynamic heat loads in CM ~10W→ ~100W
 High Q0 R&D to reduce cryogenic loads
 - Redesign of the some components: CM, coupler, HOM, tuner, helium vessel, magnetic shielding, ...
 - Dark current and Radiation
 - High beam power (1.2 MW; 0.3mA x 4 GeV); phase I P_b=240kW
 - Collimation system and diagnostics
 - Very short bunch length $\sim 9 \mu m$, $I_{pk} \sim 1 kA$
 - Wakefields, heating of the cavities and beampipes, BLA
 - Very low emittances (at undulators)
 - Preservation of low emittances from injector to the end
 - Low injection energy (350-700 keV)
 - Sensitivity to misalignments/errors/field imperfections/

Injector Baseline Layout

Gun Options:

- APEX (LBNL) RF photo gun, NC, 186MHz, 750kV, 100-300pC
- Cornell DC gun; photocathode (350kV)
 - CW (up to 1 MHz), 0.4/0.6 μm emittance @100/300 pC
 - Major injector components (APEX):
 - NC 185.7 MHz RF gun
 - Cs2Te cathode; UV/IR lasers for cathode/laser heater
 - NC 1.3 GHz buncher; two solenoids
 - SC 1.3 GHz 8-cavity CM (energy up to 100 MeV)

Diagnostics section

Injector Source (GunB) Layout

CW Injector Feasibility R&D Nominal parameters demonstrated at Cornell

Bunch charge	Peak current	Emittance (95%)
20 pC	5 A	0.25 μm
100 pC	10 A	0.4 μm
300 pC	30 A	0.6 μm
0 10 0 pC	20 pC 100 pC	300 pC 1

C. Guilliford, et al, http://arxiv.org/abs/1501.04081(2015)

Injector Layout Options Simulated

HOM Coupler Options and Results at 300 pC

- HOM/power couplers field asymmetries are a major concern for emittance degradation at low energy (<1 MeV)
- Options 2, 3 & 4 produce equally good results (emit. spec at 100/300 pC is 0.4/0.6 microns)
- Decision likely determined by engineering consideration

Couplers arrangement		CDR layout: ε (μm) 100%	Alternate layout: ε (μm) 100%
Option 0: Upstream: No HOM downstream: No HOM & No FPC	"Ideal" 2D cavity	0.49	0.45
Option 1: Standard ILC 9-cell cav 1 HOM upstream, 1 HOM/1 FPC downstream		0.66	1.04
Option 2: No HOM upstream, 2 HOMs downstream and 1 FPC downstream (A.Lunin/FNAL)	-0000000 -	0.58	0.60
Option 3: 2 HOMs upstream, and 1 HOM/power couplers downstream (Z. Li/SLAC)		0.57	Under study
Option 4: No HOM upstream (beam absorbers), 1 FPC downstream (Cornell)		0.55	0.55

Layout/Couplers performance (300pC)

Layout 2 Advantages (not in baseline)

- Improved beam quality, can work at low energy injection (350-750keV)
- Modest cost increase over Layout 1
- Accommodate essential diagnostics at 10 MeV energy
- Operational flexibility:
 - Easier to replace the capture cavity CM
 - Have good e-beam quality if 1st cavity of the 8-cavity CM fails
- Preferred for early commissioning with limited cryoplant
- Layout 1 optimization forces 2nd and 3rd cavity gradient <3 MV/m

Collimation Studies

- Linac designed for 1.2 MW electron beam power but undulator dumps designed to 120 kW
- Controlling beam halo and losses important throughout
- Four or five stages of (x, x', y, y', DE) collimation
- Could add Dt collimation in Bypass and COLO

Tracking cathode → COL0

C. Mayes – Cornell
E. Marin – SLAC

From measured gun dark current distribution <0.02% survive with black collimators and 0.3% with G4

FE Simulation: Z. Li, C. Xu, L. Ge, M. Santana

Bunch Compression at 100 pC (2D Tracking in LiTrack)

Transport through doglegs/bypass greatly amplifies the microbunching instability (100pC)

Start simulation with smooth beam model at exit of BC2

- Macroparticle simulation of **flat-top** model beam with **gaussian** uncorrelated energy spread at exit of BC2
 - represents short section of Q = 100pC bunch (laser heater on.)

M. Venturini, J. Qiang (LBNL)

Microbunching on sub- μm scale develops through DL1 (entrance N.ef bypass) and transport section between μ -wall and FEL

* Correlated energy chirp removed

Beam as observed at HXU FEL is strongly microbunched

A solution:

Make all main doglegs locally isochronous

- Alternate local compensation schemes may be possible
- Robustness against jitters, errors?
- Delaying compression to exit of bypass is also a way to reduce microbunching

M. Venturini, J. Qiang (LBNL)

N.Solyak, FNAL meetiing, March10, 2015

Beam as observed at HXU FEL shows little microbunching

HXU

2.50 m

SXU

LTUS

^{*} Correlated energy chirp removed

FNAL's scope of work for LCLS II

JLAB and FNAL are responsible for SCRF linac 35 CM's ~ 50% / 50%

- Work on High Q0 development (FNAL led effort on N-doping)
 - Goal is to establish that the parameter choice of 2.7e10@16MV/m (in production) is valid, and that the cryoplant design capacity is correct
- Design, fabricate & test seventeen 1.3 GHz cryomodules
 - 8 cavities and one SC magnet/BPM per cryomodule (CW)
 - Current baseline includes cold/RF testing of half of the CM
 - Extent of testing can be adjusted based on initial results
- Design, fabricate & test two 3.9 GHz cryomodules
 - 16 cavities total (based on 1.3 GHz design)
- Design & fabricate cryogenic distribution system
 - Interfaces with cryomodules, cryoplant and SLAC tunnel
- For above deliverables provide installation and commissioning support at SLAC
- Assistance with linac accelerator physics and LLRF control

FNAL Organization Chart

- Procurements dominate in FY15 and FY16
- Production CM assembly & test starts in FY16 ends in FY19 (1.3 GHz first then 3.9 GHz)

Cost Data - FNAL

Cryo Distribution System will use a build to spec methodology

FNAL			
Labor	\$41,799		
Non Labor	\$71,368		
Total	\$113,168		

- Values in \$K

Labor 36.9%

FY15 Activities

- Finalize the High Q0 R&D and arrive at a target value
- Complete the 1.3 GHz CM design in first part of FY15
 - Prototype and Production designs are almost identical
 - Design verification program to prove a design (complete by Aug.2015)
- Major procurements
 - Nb and Nb/Ti material for Production cavities
 - RFP have closed and the evaluation phase complete
 - Place the orders at the end of Oct 2014
 - Components for Prototype CM (cavities exist receive High Q0 treatment)
 - Final Design Review in Jan 2015
 - Start assembly of Prototype CM in Jun 2015
 - Components for Production CM
 - Order components for cold mass and vacuum vessel Jun 2015
- Complete final reference designs on Cryo Distribution System
 - Surface and Tunnel components Jul 2015

Cryogenic and Cryomodule design work

Cryogenic Systems: Scope & Schedule

1.04.05: (Fermilab)

- Superconducting RF 1.3 GHz Cryomodule Design, Production (50%), and Test
- SRF 3.9 GHz Cryomodule Design, Production and Test

1.04.06: (Jefferson Lab)

 Superconducting RF 1.3 GHz Cryomodule Production (50%) and Test

1.04.08: (Jefferson Lab)

Cryoplant Design/Build Procurement → 4.5 K Cold-Box, 2.0K
 Cold-Box, Warm Helium Compressors, Auxiliaries

1.04.09: (Fermilab)

Cryogenic Distribution System including master valve-boxes

Baseline Cryogenic System

Cryoplant Schematic showing Cryogenic Distribution System (CDS)

M. Ross

- Plan A: Q₀ >2.7e10
 - Baseline Cryoplant has capacity to support the design linac
 - If more capacity is needed, add an additional cryoplant
- Plan B: Q₀ >2.4e10
 - Install a separate 1.3kW 5K plant for shield cooling
 - Place in baseline building, sufficient power and water
- Plan C: Q₀ >2.0e10
 - Install a supplemental plant providing 1.5kW at 2K
 - Second building, additional power and water
 - Well suited to provide cryogens to the beginning of the Linac
- Plan D: Q₀ >1.5e10 → 2nd Cryoplant
- The baseline JLAB 4.5K cryoplant procurement is fully compatible with these options
- The accelerating cavity procurement is also compatible.
 - The cavity Q₀ sets the size of the plant needed

- Trigger (1):

 Aug.2015← HT test results (8cav)
- Trigger (2):

 May 2016← pCM test results (16 cav.)

Tunnel Layout and Cross- section

1.3 GHz Modules 1.04.05/ 1.04.06 (Fermilab/JLab)

BEAM DIRECTION

1.3 GHZ CMS

3.9 GHz CM 1.04.05 (Fermilab)

3.9 GHZ CMS

CDS 1.04.09 (Fermilab)

CM, Feed Cap and Bypass and Vertical Transferline

New -- modification for fast cool-down (cool-down valve on each cryomodule)

CM in 3D - Design Maturity

- -XFEL/ILC like design
- Incorporating requiredchanges to preserve HighQ0 is already in progress
- Changes are not significant schedule drivers
- Once full technicalspecification is complete=> will adjust costestimate

Cryomodule in 3D - Design Maturity

1.3 GHz Cryomodules Connection

ILC Type 3+ CM Modifications for LCLS-II (components)

Component design – leverage existing designs optimally

- Cavities XFEL identical
- Helium vessel XFEL-like (small modifications)
- HOM coupler XFEL-like or identical
- Magnetic shielding increased from XFEL/ILC to maintain high Q0
- Tuner XFEL or XFEL-like end-lever style (FNAL design ?)
- Magnet Fermilab/KEK design split quadrupole
- BPM DESY button-style with modified feedthrough
- Coupler XFEL-like (TTF3) modified for higher QL and 7 kW CW

Concerns based on global experience

- Tuner motor and piezo lifetime: Consider access ports
- Maintain high Q0 by minimizing flux trapping: possible constraints on cooldown rate through transition temperature

Functional Requirements Document: "1.3 GHz Superconducting RF Cryomodule," LCLSII-4.5-FR-0053-R0, 6/23/2014 Original Release.

ILC Type 3+ CM Modifications for LCLS-II (cryo-mech)

Cryo-mechanical design – increased pipe sizes

- Larger chimney pipe from helium vessel to 2-phase pipe
- Larger 2-phase pipe (~100 mm OD) for low velocity vapor flow

Both high heat load & 0.5% slope of the SLAC tunnel require

- Closed-ended 2-phase pipe (line G) providing separate 2 K liquid levels in each cryomodule
- 2 K JT (liquid supply) valve on each cryomodule

For fast cool-down, cool one cryomodule at a time

- Closed-ended warm-up/cool-down manifold (line H)
- Cool-down/warm-up valve on each cryomodule

Cost savings: Omit 5 K thermal shield

Retain 5 K intercepts on input coupler

Helium vessel

- Increased chimney for higher power symmetrical
- Transition to SS for two-phase pipe
- Two LHe supplies
- Large diam bellow

3.9 GHz CM DESY/FLASH experience

FNAL designed and built 4-cavity 3.9 GHz pulsedoperation linearizer CM, installed at DESY/FLASH

- Many years in operation
- Cavities routinely operate (pulsed) at ~20 MV/m

LCLS-II 3.9GHz Cryomodule

3.9 GHz Cryomodule Options

3.9 GHz CM Functional Requirements

- Less developed than 1.3 GHz CM; needed later
- Based on FNAL DESY/FLASH design and LASA Milan XFEL design
- Two eight-cavity CM's
- Cavity nominal operation $E_{acc} = 11.7 \text{ MV/m at } <Q_0>=2.5E9 (8.8 \text{ W/cavity})$
- Same vacuum vessel diameter as for 1.3 GHz CM's: similar cryogen transport cross section, thermal shielding, interconnect & cooling scheme
- Rotate every other cavity 180 degrees about beam axis to minimize RF coupler kicks; power couplers will extend out both sides of the CM
- No magnets; no BPM's

Physics Requirements Document: "SCRF 3.9 GHz Cryomodule," LCLSII-4.1-PR-0097-R0, 6/23/2014 Original Release. Functional Requirements Document: "SCRF 3.9 GHz Cryomodule," in preparation

High Q0 R&D program

High Q cavity R&D (N2-doped) for LCLS-II project

- Allow to reduce total cryogenic loads to < 4kW / linac, provided by 1 cryo-plant (JLAB like design – 50M\$ scale)
- Requirements: Q0>2.7e10 @ 2K and E_{acc}=16MV/m. (acceptance test > 18MV/m)
- Ambient magnetic field < 5 mGauss (tighter than in ILC and XFEL)
- Fast cooling of the cavity is a requirements → design of the CM
- Need studies at horizontal cryostat to optimize configuration of the cavity dressing and cool-down regime (Design Verification)
 - FNAL/HTS, Cornell/HTC; JLAB/HTB.

FNAL/Cornell/JLAB summary of single-cell results

- FNAL has completed 50+ single cell tests
- Studied Q and quench as function of EP post bake (1-30 um)
- At least 5 different robust recipes demonstrated (vac.bake +N₂(time/press) + removal/um)
- Chose recipe 1: "6min-N₂ @25 mTorr" for 9-cell, 5-20 um EP

Cornell – 5 Single-Cell 2.0K Results

 Receipt 2: 100 um bulk VEP, 20min 40 mTorr N₂ @800C, 30 min vacuum anneal, final VEP(5-30um)

JLAB – 9 Single-Cell 2.0K Results

 Receipt 2: 20min 30 mTorr N₂ @800C, 30 min vacuum anneal, final VEP(5-30um)

49

All nine-cell 2K results – one CM milestone (undressed in VTS)

N.Solyak, FNAL meetiing, March10, 2015

Nine-Cell VTA Test Results (19 each)

Q0 – Average 3.4e10

Q0 (CM) ~ 0.8 Q0 (VTA) ~ 2.8e10

2 cryomodules meet LCLS-II spec: Q0 = 2.8e10, E = 17.1 MV/m, P_d/CM = 86W

E_acc - Average 19.2 MV/m

<u>E_acc (CM) ~ 0.9 E_acc_usable (VTA)</u> <u>E_acc (CM) ~ 17.1 MV/m</u>

Ideal cooldown/shielding evaluation on Dressed doped 9-cell cavities

- 2 cavities dressed to ILC HV with 4 flux gate probes and 4 T sensors installed on cells,
- 4 will dressed to LCLS-II helium vessel (2 tested at FNAL, 1-Cornell, 1 JLAB). All tested in VTS first.
- Goal: study how to achieve previously described ideal cooling conditions in horizontal dressed configuration

Translation from VTS bare cavity to VTS dressed cavity and horizontal cryostat (proof of principle).

FNAL dressed(ILC type HV) cavities tested in VTS @ Cornell horizontal test cryomodule (B< 3 mGauss). Specific CM environment matter

Dressing preserve high Q if cooled down properly Parameters of Cool down to be optimized in DV studies

FNAL/JLAB cavities for Prototype CM - status

	1st pass	2 nd pass	Q @2K, 16MV/m	Quench MV/m	Status
TB9AES021	OK		3.3e10 / 2.3e10	24	DRESSED – tested HTS
TB9AES027	OK		3.6e10 / 2.6e10	21	DRESSED in HTS
TB9AES028		OK	4e10	25.5	Lined up for dressing
TB9AES020		quench	4.1e10	15	Optical inspection
TB9AES024	OK		4.75e10	25	Lined up for CM
TB9AES019	OK		3.75	20	Lined up for CM
TB9ACC015	OK	OK	3.5e10	24	Lined up for CM (needs transition rings)
TB9AES026	OK		2.75e10	21.5	Lined up for CM

TB9AES031	ok	3.1e10	19.4	In Transition to FNAL
TB9AES032		2.4e10	18.4	Prepping for test
TB9AES033	ok	3.3e10	21.6	Nbti flange test @ JLab
TB9AES034		NA	11.2	Prepping for qualif test
TB9AES035	ok	3.0e10	23.6	@ FNAL DRESSING
TB9AES036		3.8e10	17.5	Prepping for test

HTS high Q results <u>12.2014 – 02.2015</u>

Cavity	LHe Tank type	HT Test #	Q0- VT (e10)	Q0- HT (e10)	ΔR res (VT→HT) nΩ
TB9ACC012	ILC	HTS-1 (F)	3.4	2.8	2
TB9AES011	ILC	HTC9-1 (C)	3.5	3.2	1±2
TB9ACC012	ILC	HTC9-2(C)	3.4	2.7	2±2
TB9AES018	LCLS-II	HTS-2 (F)	3.1 (?)	2.2	4
TB9AES018	LCLS-II	HTC9-3(C)	3.1 (?)	2.2	4±2
TB9AES021	LCLS-II	HTS-3 (F)	3.3 (2.3*)	2.3	<1
TB9AES027	LCLS-II	HTS-4 (F)	3.3 (2.6*)	2.5	<1

N.Solyak, FNAL meetiing, March10, 2015

LCLS-II Dressed cavity in HTS

Design Verification program

LCLS-II CM design verification program

Goals:

- Validate critical technical decision needed for CM design complete.
- Provide test stand for cavity/magnet qualification before installation in CM.
 - Prototype CM's complete Dec 2015. All cavities will be tested at VTS, ¼ in HTS

Critical tests needed to prove technical decisions (HTS):

- Performance of dressed high-Q cavity in cryomodule: Q > 2.7e10 @16 MV/m
- Verify HOM coupler and feedthru designs @ 18 MV/m CW
- Main coupler design: Q_l =4.e7; RF cw power = 7 kW with full reflection
- Test LCLSII-type Helium Vessel, magnetic shielding, end-lever Tuner (+piezo)
- Resonance frequency control and microphonics studies (hardware, algorithm)
- Tuner components tests, including reliability studies

Testing magnets and Tuner components in cryogenic and other facilities Stand 3, STC, etc..

<u>Collaboration with Cornell and JLAB on DV program</u> (cross-checking and parallel efforts)

Horizontal Cryostat modification for cw tests

HTS tests schedule in FY15

Dates	Goal	Cavity	Comments
Dec 04- Jan 13	High Q + Tuner characterization	TB9AES021 (instrumented)	Tuner test SUCCESSFULLY completed
Jan 14- Feb 11	High Q (after He line modifications, plug second fill line and reduce mag fields)	TB9AES021 (instrumented)	HTS and vessel modifications ongoing, microphonics studies/ passive vibration mitigation
Feb 12- March 23	High Q / Tuner test	TB9AES027 (instrumented)	
Apr 01 – May-01	Fundamental Power Coupler Test #2	TB9AES021 (instrumented)	Coupler mounted on cavity in clean room. Improved therm.connection / instrum.
May 04– Jun 05	Fully Integrated Test #1	TB9AES027 (instrumented)	First cavity qualified for string
Jun 8 – Jul 03	Fully Integrated Test #2	TB9AES021 (instrumented)	Second cavity qualified for string

Note: HTS commissioning and tests of HOM and Main coupler completed at 2014

FNAL HTS schedule- now to PCM - PART II: STRING QUALIFICATION

Dates	Goal		Cavity	Comments		
July 06 – July 31 (est)	HTS QUA	ALIFICATION (fully d test)	TB9AES028			
Aug 3 – Aug 21 (est)	HTS QUA	ALIFICATION (fully d test)	TB9AES024			
April – July	VTS qualification (dressed with HOMs)		TB9AES026 TB9ACC015 TB9AES020 TB9AES019	(start as soon as HOMs and vessels available)		
STRING ASSEMBLY BEGINS (July)						
		HTS QUALIFICATION (fully integrated test)?	TB9AES019			

HOM feed-through for LCLS-II

- ILC type feedtru limits cw gradient <10MV/m
- With antenna shape modification it is possible to increase limit, but Q_{HOM} will be ~10 times higher
- XFEL/JLAB /FNAL) will be good ~40 MV/m.
 Need HTS test to prove at 18 MV/m in cw mode
- Further improvement is possible (pre-product.
 CM delay; Q_{ext} increase)
 N.Solyak, FNAL meeting, March10, 2015

XFEL feedthroughs (connected by 2 braids to the 2-phase tube).

HOM feedthrough heating

- 1.8K, B-field comp'd,8pi/9 mode, 23 MV/m in end cells
- JLAB: ~2.7°rise on HOM body, ~0.85°K on feedthrough
- XFEL/DESY: ~1°K rise on HOM body and ~0.5°K on feedthrough
- N.Solvak, FNAL meeting, March 12 years ~300 mW (JLAB)

Power coupler prototype Test in HTS

LCLS-II FPC is based on TTF3 design with 2 major modifications:

- Shorter antenna (-8.5mm) and
- 150 µm Cu plating in inner conductor

7 kW cw power with full reflection

Design/prototyping of the CM components

- Cavity helium vessel and magnetic shielding
- Fast/Slow Tuner for "short short" cavity
- Magnet package (splitable, conductively cooled)

No yet plans for testing

- BPM → adopt XFEL button type BPM
- Beam Line Absorber → adopt XFEL design

LCLS II Tuner: specifications

	LCLS-II	XFEL	SACLAY 1/ Piezo modified tuner/ BESSY
	ECES II	ALEE	tests results
Parameters	Value	Value	Value
Cavity Frequency	1.3GHz	1.3GHz	1.3GHz
Cavity bandwidth	30Hz	200Hz	
Cavity elongation tuning	340Hz/um	340Hz/um	340Hz/um
Cavity Spring Constant	3N/um	3N/um	3N/um
Slow Tuner freq. range (expected)	250kHz	200kHz	200kHz
Slow Tuner freq. range (max)	420kHz	600kHz	750kHz
Slow Tuner cavity displament(exp./max)	740/1300um	1900um	1900um
Slow/Coarse tuning sensitivity	1-2 Hz/step	1Hz/step	1Hz/step
Fast Tuner cavity freq. range	1KHz	1KHz	700Hz
-	IKIZ		700712
Fast Tuner dimentional range	3um	3um	2um
Fast Tuner tuning resolution	1Hz	10-20Hz	~0.2Hz
Fast Tuner stroke resolution	3nm	30-60nm	0.6nm
Fast Tuner response bandwidth	5kHz	1kHz	900Hz
Min.tunerstiffness	30N/um	20N/um	20N/um
Min. tuner mechanical resonance	5kHz	5kHz	5kHz
Tuner operating condition	insulated vacuum T=20-60K	insulated vacuum T=20-60K	insulated vacuum T=20-60K
Slow Tuner / electromechanical lifetime (20years)	1000 spinde rotation	1000 spindle rotation	1000 spindle rotation
Fast/piezo Tuner lifetime range	5*10 ⁹ pulses	5*10 ⁹ pulses	5*10 ⁹ pulses

Fermilab design for "short-short" cavity

Tuner Schematics

- Slow/Coarse Tuner is double lever tuner (close to Saclay design
- Coarse Tuner ratio 1/20 (Saclay ~1/17)
- Fast Tuner two piezo installed close to flange of the cavity/translation of the stroke from piezo

Cavity has narrow bandwidth (~30Hz) → tight requirements for slow & fast/fine tuning resolution

LCLS-II Tuner Design (FNAL)

FNAL Tuner prototype assembly (design details)

- LCLS-II baseline tuner XFEL (Saclay-I)
- FNAL developed Tuner for "short-short" cavity, available fro pre-production CM
 - Active tuner components replaceable from special port (reliability)

Slow/Coarse Tuner Performance Test at HTS

LCLS-II Director's Review, February 17-19, 2015

R&D program on Tuner components

Study longevity of Tuner's components (actuators and piezo). Two new cold/insulated vacuum test stands under construction at TD:

- Test electromechanical actuators (at LN2)
- Test Piezo (at LHe).

Electromech. actuator lifetime Test Stand.

Goals: study failure mode vs spindle rotations at different working loads

Superconducting Magnets

Conductively Cooled Quadrupole/Dipole magnet

Integrated peak gradient (10 GeV), T	2.0
Integrated minimal gradient (100 MeV), T	0.05
Aperture, mm	78
Dipole trim coils integrated strength, T-m	0.005
Residual integrated field (magnet unpowered), G-m	8.0
Residual field on the shielded SCRF (unpowered), mG	< 5.0
Magnetic center offset in CM after installation, mm	< 0.5
Liquid Helium temperature, K	2.2

- Magnet should be installed at the end of CM, be splittable, and conductively cooled.
- LCLS-II design is ased on ILC design built for KEK and ASTA

Vladimir Kashikhin

Magnet Package Fabrication

N.Solyak, FNAL meetiing, March10, 2015

Quadrupole Assembly and Test at KEK/STF

A.Yamamoto

Lifting up the magnet (left) and final assembly (right).

KEK/STF CM with the magnet prepared for test (with participation of FNAL team).

Magnet Prototype Test at Stand 3

Magnet cooled down to 4.5 K and tested in the bath cooling mode at Stand 3.

N.Solyak, FNAL meetiing, March10, 2015

Current leads and Conduction Cooling Test at STC cryostat

Quadrupole Magnet Strength

- Only one quench at 48.5 A during quadrupole magnet ramping up to 50 A during bath cooling test.
- 2.0 T LCLS-II integrated gradient at 15 A.

- No quenches up to 50 A during bath cooling test.
- Dipole 0.005 T-m integrated field was reached at 17 A.

Quadrupole Geometric Harmonics

- To obtain the geometric harmonics they were averaged after measurements with ramping current up from -10 A to +10 A.
- In this case excluded: external fields, iron and superconductor hysteresis.
- All harmonics are less than 10 units at 10 mm radius.
- Additional tests required to demonstrate performance at low field, degaussing and current leads performance

LCLS-II FNAL Cryomodule test plan

- Prototype 1.3 GHz CM test will be rigorous: a complete checkout
 - Performance limitations of individual cavities & complete module
 - Duration 4 months
 - Prototype cryomodule will have more diagnostic instrumentation
- New test stand CMTS1
 - Commissioning will be necessary, to be completed in advance as much as possible
- Production 1.3 GHz will begin rigorous and assess as program proceeds
 - Time constraint: Available test period start-to-finish 6 weeks
 - Nominally 3-week test period
- Critical that CM test program is equivalent JLab<->FNAL
- Both 3.9 GHz cryomodules will be tested, after 1.3 GHz

FNAL cryomodule test stand (CMTS1) layout

Will be ready in advance of the Prototype cryomodule test starting January 2016

FNAL cryomodule test stand (CMTS1) overview

Multi-use CM Test Stand (LCLS II and eventually PIP II)

Cryoplant (new) is fully commissioned

• 500 W at 2K

Design is in progress

- Builds off the NML and DESY experiences
- Floor layout established
- Cryogenic distribution transfer is in procurement
- LLRF based on NML and HTS (CW) systems
- RF power sources supplied by SLAC
- Feed Cap and End Cap supplied by BARC
 - Design complete
 - Production Readiness Review September 2014
 - Fabrication underway, delivery in June 2015

Funding is in place (75% FNAL, 25% LCLS II)

OHEP is very supportive of this work

CMTS1 to be fully commissioned & ready for operation in October 2015

CMTS1 status photos Feb. 2015

N.Solyak, FNAL meetiing, March10, 2015

CMTS1 to be fully operational in Oct. 2015

HOMs and Wakes in LCLS-II SC Linac: Steady-state losses

- In LCLS-II, HOM's generated by the beam will add to the power load, especially in the last linac (L3), where the peak current is highest.
- Ceramic absorber (between CMs, tied to 70K) → to absorb the HOM power.
- The HOM power generated by the beam is $P^{\sim}Q^{2}f_{rep}$. The nominal charge Q = 100 pC; however, the combination Q = 300 pC, f_{rep} = 1 MHz, will generate the highest HOM power
- The beam (Q = 300 pC, f_{rep} = 1 MHz) loses 7.7, 10.7, 13.8 W/CM in L1, L2, L3 (except for first two CM)

N.Solyak, FNAL meetiing, March10, 2015

Transient Wakes

- For a short bunch passing through a periodic structure, it takes on the order of the catch-up distance, $z_{cu}=a^2/2\sigma_z$, to reach the steady-state wake. For L3 taking a=3.5 cm & $\sigma_z=25$ μ m, $z_{cu}=25$ m
- When the beam enters the first CM of L3, the first cells loss factor is higher (see LCLS-II TN-13-04). In the first four CMs of L3 losses are: 29.5, 14.5, 13.8, 13.8 W
- Direct calculation of the transient wake is difficult to do because of the huge number of mesh points involved. However, G. Stupakov /SLAC has obtained the transient wake with Echo using scaling law.

Wakefield power losses in CM models

Ray Tracing (difussion) model - M. Dohlus

- Scattering matrix approach K. Bane/ G.Stupakov
- Simple Analytical Estimation using diffusion approach.(V. Yakovlev / A.Saini)

$$I_i^{abs} \sim n_i S_i \int P_0(\omega) \operatorname{Re}(Z_i(\omega) d\omega)$$

S_{n-1} S_n Object Object Junction n-1 Junction

n-1

coarse models: photon tracking

material probe 4: Re(ϵ) \approx 40 ϵ_0 tan(δ) \approx 0.70

n+1

Distribution of power losses in CM (diffusion model)

Distribution of power losses in CM

	P _{cav} (W)	P _{bellow} (W)	P _{absorb} (W)
Cu bellow	0.07	0.76	13.0
SS bellow	0.03	7.6	6.2

- Power dissipation at 2K (inside the cavity) is negligible.
- Most of HOM power is deposited to absorber in case of copper bellow.
- HOM power is almost equally distributed between SS bellow and absorber.

A.Saini

S-matrix model (K.Bane, SLAC)

At a number of discrete frequencies, 4, 8, 12, 16, 20 and 40 GHz, we used the field solver to calculate the scattering matrix for each element type (cavity, bellows, drifts and absorber) for all TMOn monopole modes propagating in the beam pipe at each respective frequency s_{n-1}

Table 1. Percent of Untrapped HOM Power to 2 K.

f (GHz) -	Copper		Stainless Steel	
	S-matrix	diffusion	S-matrix	diffusion
4	0.75	0.35	19	13
8	3.5	0.55	49	18
12	0.5	0.70	23	21
16	0.55	0.85	10	24
20	1.1	1.0	47	26
40	1.1	1.6	35	33
Total		2.7		39

Radial geometries of the cavity, bellows and absorber with field plots (|E| for cavities; |H| for others) from HFSS simulations at 4 GHz and 20 GHz, with TM01 input from the left.

Conclusion: Two complementary approaches provide confidence in the effectiveness of the beamline HOM absorbers. Only a few percent HOM power will be lost at 2K.

Maximum RF power in HOM coupler

- Only Non-propagating modes (f<2.9 GHz)
- Copper plated bellow (137 mm long)
- Random variation of HOM frequencies with 1 MHz R.M.S.

Summary (R.Stanek – FNAL project Leader)

- FNAL has capabilities in all aspects of SRF technology and cryogenics → FNAL LCLS II Team is technically very strong
- LCLS II scope of work is well defined and consistent with FNAL's recent SRF experience (XFEL/ILC style CM)
- This is a busy time for us as we finish design & design verification tests, prepare LLP, move into project mode, prepare for CD-2/3...
 - Team is responding positively to the challenges
- SRF Collaboration (with JLab and Cornell) is working well
- At FNAL, support for LCLS II is positive "across the board"
 SC => OHEP => FNAL Director => Divisions/Departments => to the shop floor
- FNAL is committed to making LCLS-II a success

Summation (J.Galayda, LCLS-II project Leader)

- The project has progressed rapidly
 - Mature design
 - Solid project plan
- The organization is functioning very effectively
- Technical risks are identified and handled in a technically sound way that supports the project schedule
- The project and collaboration are ready to proceed with major LLPs

Back-up slides

Simulation of Dark Current Generation, Propagation and Losses in the LCLS-II Linac

Computed Dose In and Around a CM

End View – Lower Radiation Levels above CM

Cryomodule Dark Current Measurements

DESY 2004 CM measurements with and without a 'hot' cavity detuned

Measure ~ 1 Rad/hr CW equivalent at 25 MV/m, 2.5 m from CM with hot cavity off – หเอมอูกโซูงมนกล่ะเหนองเมื่องexpect for the level of dark current they observe.

JLAB and FNAL Cavity Measurements

An FNAL HTS test last August concluded "we do not see radiation coming from the cavity at the noise level (~2mR/hr) [up to about 20 MV/m]". Also do not see dark currents, belowe 20, May/m, in CM2

Level 1 Baseline Milestones	Schedule
CD-0 - Approve Mission Need	4/22/2010 (Actual)
Mission Need Statement (Update)	9/27/2013 (Actual)
CD-1 - Approve Alt. Select. & Cost Range	10/14/2011 (Actual)
CD-3a ⁽¹⁾ - Approve Long Lead Procurement (LLP)	3/14/2012 (Actual)
CD-1 - Approve Alt. Select. & Cost Range (Update)	8/26/2014 (Actual)
Advanced Procurement of Niobium Material	8/26/2014 (Actual)
CD-3b ⁽²⁾ - Approve LLP	3QFY2015
CD-2 – Approve Performance Baseline	2QFY2016
CD-3 – Approve Construction Start	2QFY2016
CD-4 - Project Complete/Start of Operations	4QFY2021

(1)CD-3a LLP for the original LCLS-II scope; authorization included Linac Sector 10 injector and annex, undulator magnet blocks, and Global Interface System.

(2)CD-3b LLP authorizes long-lead procurements proposed at this review.

LLP List (Greater than \$500K)

Description	Gating Review Date	Basis of Cost Estimate at DOE Review
1.04.05 Cryomodule - FNAL		
AWARD: Contract [CM_PPROD_CH_1060] Cavity String Hardware	Apr-2015	Cost Estimate
AWARD: Contract [CM_PPROD_MA_1060] Magnets	Apr-2015	Bids in Hand
AWARD: Contract [CM_PPROD_MS_1060] Magnetic Shielding	Apr-2015	Cost Estimate
AWARD: Contract [CM_PPROD_GR_1070] GHRP Sub-assemblies	Apr-2015	Cost Estimate
AWARD: Contract [CM_PPROD_VV_1070] Vacuum Vessels	Apr-2015	Cost Estimate
AWARD: Contract [CM_PPROD_IN_1070] Instrumentation	Apr-2015	Bids in Hand
AWARD: Contract [CM_PPROD_BM_1070] Beamline Interconnect Parts	Apr-2015	Cost Estimate
AWARD: Contract [CM_PPROD_PL_1070] Coupler Pumping Lines	Apr-2015	Cost Estimate
AWARD: Contract [CM_PPROD_FC_2100] Fundamental Power Couplers	Jul-2015	Cost Estimate
AWARD: Contract [CM_PPROD_CF_2060] Cavity Fabrication	Jul-2015	Cost Estimate
1.04.09 Cryo Distribution System - FNAL		
AWARD: Contract - Feed Caps	Apr-2015	Cost Estimate
AWARD: Contract - Injector End Cap and L3 End Cap	Apr-2015	Cost Estimate
AWARD: Transfer Line	May-2015	Cost Estimate

 All LLP have solid BOE that relate to recent experience on similar systems (CM-1, CM-2, ARRA procurements, multiple cryogenic installations...)

Effect of end-group Temperature on cavity Q0

Simulations are consistent with Cornell group measurements ($^2n\Omega$ contribution from hot beampipe at T_{pipe} =8K)

Q0 @ 2.0 K and 10 MV/m as a function of beam tube temperature for HTC9-2 (http://arxiv.org/pdf/1411.1659.pdf).